Iowa Department of Natural Resources UST Cathodic Protection Inspection Form May 2001 | Iowa UST Site Registration Number: | Date: | | | | | | | |--|--|--|--|--|--|--|--| | | ed current Date Installed: | | | | | | | | | | | | | | | | | Facility Information Facility Name: |)n | | | | | | | | Address: City: | ZIP Code | | | | | | | | | | | | | | | | | Tester Name: | Cester | | | | | | | | | | | | | | | | | Company Name: Address: | | | | | | | | | | Phone Number: | | | | | | | | Tester Qualifications/Training (567-Chapter 135 IAC, Definition | | | | | | | | | |)- | | | | | | | | If NACE Certified Provide Certification No. | | | | | | | | | Weather Conditions: | | | | | | | | | Temperature: Soil/Backfill Conditions (circle): n | noist dry sand gravel soil | | | | | | | | Minimum Inspection Requirem | nents Checklist | | | | | | | | () Reviewed the cathodic protection system's design: location of tanks, lines, anodes, testing locations, and structure to soil potential readings. For impressed current systems include structure to soil native potential readings and rectifier amp and voltage settings. () Reviewed record of previous cathodic protection system inspection: tank to soil potential readings, test locations, and previous inspectors comments and observations. For impressed current systems, review the record for previous rectifier amp and voltage readings and record current readings. () Provided site diagram with testing locations properly marked. () Tested the system for electrical continuity: tanks, product lines, flex connectors, vent lines, conduit and other tank system equipment. () Conducted structure to soil potentials on all protected tanks, piping, and flex connectors. A minimum of three per tank along the center line, at the ends and middle. For each product line, tested above piping at the ends and middle (away from anode locations). Conducted additional tests on long piping runs. () For impressed current system, conducted structure to soil potentials for rectifier instant off readings. For polarization readings not meeting the -850 mV requirement, tested for 100 mV polarization decay. () For impressed current system, checked rectifier operation and current to anodes at any junction boxes in system. Asked owner if any physical changes have been made at site since installation. () Provided written explanation to the site owner on the cathodic protection systems operating status, recommendations, and any repairs and attached it to this form. | | | | | | | | | Cathodic Protection System Certification | | | | | | | | | The cathodic protection system is operating according to its design protection to the tanks and product lines: [] Ves [] No | gn standards and is providing cathodic | | | | | | | Date Signature of Tester | Registration No | Facility Name: | | |--|---|---| | Sketch the facility below showent lines and dispenser islated to tanks for pumps, fill pipes tank identification. On the diagram identify ref | e Diagram owing tanks, piping, buildings, nds. Include all surface openings s, tank monitoring, etc. Provide erence cell test locations with an r (R1, R2, etc.). Do the same for '(S1, S2, etc.). | Minimum test locations for each tank & line. tank 1 2 3 Dispenser | | possible and be in direct contential readings, soil or letc. directly above tank whaceess to soil or backfill mapiping. Do not take struct | ontact with the soil or backfill mat
backfill may be accessed through on
nen available. Permanent cathodic
ay need to be established through
ure to soil potential readings with | ce cell must be as close to the structure as terial around the tank and piping. For tank openings for pump risers, tank monitors, a protection monitoring stations providing concrete or asphalt paving above tank and the reference cell directly on concrete or not valid and will not be accepted. | | | | | | | | | | | | | | D. 4°C D 1° (f | ····· | . I) | | | · impressed current system or | Comments: | | Design settings: Amperes | Volts | Community. | | Current readings: Amperes | SVolts | | | Registratio | on No | | Facility N | Name: | | | | | |---|-------------------------|-----------------|---|-------------------------|----------------------------------|---------------------------------|---|--------------------| | CONTINUITY MEASUREMENTS (in millivolts) | | | STRUCTURE TO SOIL POTENTIAL MEASUREMENTS (All Potential Measurements in millivolts) | | | | | ENTS | | Location
Code* | Location
Description | Voltage
(mV) | Location
Code* | Location
Description | System
Operating
Potential | Rectifier Instant Off Potential | Rectifier
Off Final
Potential
(Native) | Potential
Shift | | Tank# | Volume | <u> </u> | Product | | | Impressed | current syst | ems only | | R | | | S | | | Impressed | current syst | Cilis Olliy | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | Tank# | Volume | | Product | | | Impressed | current syst | ems only | | R | | | S | | | Impressed | Current syst | Cins only | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | Tank# | Volume | | Product | | | Impressed | current syst | ems only | | R | | | S | | | Impressed | Turing System | - Cins Only | | <u>S</u> | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | Tank # | Volume | | Product | | | Impressed | current syst | ems only | | R | | | S | | | improssed | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | SSS R COMMENTS R R ^{*} R = reference electrode location, S = structure contact | Registratio | on No | | Facility | Name: | | | | | |-------------------|--|-----------------|-------------------|-------------------------|---------------------------------------|---------------------------------|--|--------------------| | M | CONTINUITY EASUREMENTS (in millivolts) | S | STRU | | TIAL MEASUREMENTS ents in millivolts) | | | | | Location
Code* | Location
Description | Voltage
(mV) | Location
Code* | Location
Description | System
Operating
Potential | Rectifier Instant Off Potential | Rectifier
Off Final
Potential
or Native | Potential
Shift | | Tank# | Volume | | Product S | | | Impressed current systems only | | | | S | | | R | | | | | | | S | | | RR | | | | | | | SS | | | R R | | | | | | | Tank# | Volume | | Product S | _ | | Impressed current systems only | | | | SS | | | R R | | | | | | | S | | | R | | | | | | | SS | | | R | | | | | | | STank# | Volume | | RProduc | t | | Impressed | current syst | ems only | | R
S | | | S
 R | | | Impressed | current syst | cms omy | | S | | | RR | | | | | | | SS | | | RR | | | | | | | S | X7.1 | | R | | | | | | | Tank # | Volume | | Product S_ | | | Impressed | current syst | ems only | | S | | | R | | | | | | | | | | <u> </u> | | | | | | |-------|----------|---|----------|--|--|---|--|--| | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | S | | | R | | | | | | | COMMI | COMMENTS | | | | | | | | | • | _ | • | | | | • | | | ^{*} R = reference electrode location, S = structure contact